Design and Analysis of Turbomachinery for Space Applications Dr. Dan Dorney NASA Marshall Space Flight Center Applied Fluid Dynamics Analysis Group October 4, 2002 # Overview - Motivation - Corsair - Numerical experiments - Two-stage supersonic turbine - Partial-admission supersonic turbine - Centrifugal pump/diffuser stage - SSME fuel feed line/inducer - Future directions # **Motivation** - Incorporate CFD into all aspects of turbomachinery design and analysis - Incorporate optimization techniques - Reduce design cycle time - Characterize the unsteady and time-averaged flow fields: - Provide unsteady loads for structural/thermal analyses 3 NASA # **CORSAIR** ## Corsair - I - Corsair 3D CFD code for analysis of turbomachinery components - 14 years of development - Doug Sondak (Boston University) co-author - Wildcat is the 2D version of Corsair - Available free from NASA 5 ### Corsair - II - Time-dependent equations of motion - Full Navier-Stokes, thin-layer Navier-Stokes or Euler - Variable fluid properties (Cp, gamma) as a function of P, T - Third-order spatial discretization of inviscid fluxes - Roe - Second-order spatial discretization of viscous fluxes - Standard central differences - Second-order temporal accuracy # Corsair - III - Multi-block O-H grid topology - O-grids around airfoils and in tip clearance regions - H-grids for remainder of flow field and nozzles - Well-suited for parallel simulations - Grid Motion - Arbitrary translation/rotation - Blade vibration 7 ### Corsair - IV - Turbulence models - Highly-modified Baldwin-Lomax model - Two-equation models (2D only) - Transition models - Abu-Ghannam and Shaw - Mayle - Roberts # Corsair - V - Boundary conditions - Steady and unsteady inlet and exit - Specified wall temperature or heat flux - Film cooling/mass injection - Symmetry, part-span shrouds - Actuator disk - Component linking (cavities, etc.) 9 # Corsair - VI - Parallel simulations - MPI used for coarse-grain decomposition - decomposition by blade row or passage - decomposition by O- and H-grids - decomposition by component - user specified decomposition - OpenMP used for fine-grain decomposition # Corsair - VII - Miscellaneous capabilities - Internal error checking - Conjugate heat transfer capability - Provides unsteady pressure files for stress analysis - Comprehensive design page - Will run on Unix, Linux or Windows NT platforms 11 # Design and Analysis of A Two-Stage Supersonic Turbine # **Simplex Partial-Admission Turbine** ### Simplex supersonic turbine -Straight centerline nozzles (6 nozzles/95 rotors) #### •Full-Admission simulation -1 nozzle and 8 rotors modeled, 1.3 million grid points ### •Partial-Admission simulation - -6 nozzles and 95 rotors modeled, 7.1 million grid points - -1+ revolutions #### •Flow conditions - $-M_1=0.25$, $Pt_1=801$ psia, $Tt_1=799$ R, $Pt_1/P_3=15$ - -Operating fluid is GOX in engine, N2 in rig experiments #### •Computational resources - -17-38 MPI processes on 450 MHz SGI O2000 processors - -1-3 OpenMP threads - -3x10⁻⁶ sec/grid point/iteration using 38 MPI process, 1 OpenMP thread # SSME Flow Liner/Inducer Simulations NASA # **Future Directions** 51 ### **Current Work and Future Plans** - "All-speed" version of Corsair (Phantom) - Reformulate equations without perfect gas assumption - Primitive variable formulation - Tabular fluid properties or compute based on equation of state - Sensors to switch between incompressible (preconditioning) and compressible physics - Dual time stepping to replace Newton iterations for time accuracy - · Two-phase flows - Cavitation modeling - Necessary for accurate pump/inducer design and analysis